ISSUE BRIEFING 5 JUNE 2015

TOWARDS A FAIR AND JUST FISCAL POLICY IN PAKISTAN

'The impact of economic growth on the lives of people is partly a matter of income distribution, but it also depends greatly on the use that is made of the public revenue generated by economic expansion.'

Drèze and Sen (2013)¹

Pakistan does not mobilize sufficient tax revenue required to finance essential public services, including healthcare and education, on which the poor rely the most. Consequently, these services remain inadequate, hampering efforts to reduce poverty and address extreme inequalities.

Furthermore, the current tax system in Pakistan is characterized as unfair and inequitable. Two-thirds of tax revenue is mobilized through indirect taxation which is regressive in nature and unfairly burdens the poor and middle classes.

1 BACKGROUND

There is an emerging concern that rising income and wealth inequalities in Pakistan are having social and economic costs including violence, political instability and social fragmentation.² There has also been a realization over time by experts, that fiscal policy in Pakistan has not been redistributive.³ In 2014, total revenue generation by the public sector was around 9.8 percent of GDP, which is among the lowest in emerging economies.⁴

The low level of domestic resource mobilization has three visible implications. First, essential public services, including basic education, health and clean drinking water – services which the poorest sections of society depend on the most – are under financed. Second, public debt is


increasing, caused by the government's need to borrow both from internal and external sources to meet essential expenditure. This has a knock-on effect in terms of the higher future tax burden. Thirdly, the government has had to resort to borrowing from the banking sector which leaves little for the private sector to borrow.

A large wealth portfolio, including real estate, remains untaxed, while the goal of a progressive taxation structure is undermined by current tax exemptions, high compliance costs and related tax evasion, and an overall tax framework that allows several agricultural and service sectors to slip through the tax net. According to the Federal Board of Revenue's (FBR) own survey estimates, the tax gap, representing those transactions not being taxed, stands at 79 percent. Provincial governments have also struggled to increase their tax revenues. They currently only contribute 6.5 percent to the consolidated tax revenues in Pakistan.

Against this backdrop, this paper explains the four basic elements necessary for a fair and just tax regime, which, if implemented, would strengthen the domestic revenue base, increase equity and improve overall development outcomes, as the public sector will have more resources at its disposal to spend on human and social well-being.

2 BROADENING THE (DIRECT) TAX BASE

The difficulties in expanding the direct tax base partially come from the exemptions granted to commodity producing sectors and from an increased reliance on withholding taxes (WHT), which are particularly burdensome for small enterprises. The WHT results in higher prices of goods and services which are passed on to the end consumers. The increased cost of compliance also keeps a significant proportion of small enterprises from entering the formal, documented economy. There are varying estimates as to the size of the shadow or undocumented economy in Pakistan; however, there is a consensus among experts that this segment of the economy is on the rise.

Pakistan currently has less than a million voluntary tax return filers. Sustainable Development Policy Institute's (SDPI) household survey conducted in 2013 revealed that 71 percent of eligible taxpayers did not pay because of a lack of faith that tax revenue will be utilized correctly and weak administration. The respondents also revealed giving informal gifts to tax officials for: curtailing intrusion and harassment (40 percent), reducing time towards tax compliance (29 percent), and preventing arbitrary evaluations and levies (37 percent).

The absence of robust tax audits, the multiplicity of taxes, the difficulties in calculating tax liability, a lack of adequate incentives to file taxes and the poor relationship between taxpayer and payee are key reasons why levels of tax evasion are so high in Pakistan. This also reflects an erosion of the social contract between citizens and the state. The latter has not been able to show that tax money is being spent on people's welfare.

The corporate sector uses aggressive tax avoidance strategies; in the overall tax gap identified by Ahmed and Rider (2013) almost 25 percent can be attributed to the corporate sector. ¹⁴ Kemal (2010) notes how corporate entities show a large part of their incomes coming from agriculture and other exempted or zero-rated sectors. ¹⁵ The loopholes in tax policy allow businesses to claim tax exemptions against activities which are falsely classified as corporate social responsibility. ¹⁶

In the future, the use of ICT tools, biometric information and a data warehouse that links banking information with the NADRA's database could help the tax authorities to earn revenue from untapped sources. Provincial governments also have an opportunity to improve the valuation of real estate, capital gains, the rental value of property and assets, and to bring them into an effective tax regime.

Following the enactment of the 18th Constitutional Amendment, public service delivery in social sectors is the responsibility of the provincial governments. Therefore as their revenue authorities begin to demand statutory taxes, it is important that citizens are informed regarding the efficiency with which government resources are spent. This may be one of the ways to restore tax payers' confidence.

3 REDUCTION IN INDIRECT TAXES

A recent study carried out by the Lahore University of Management Sciences and Oxfam on inequality in Pakistan indicates that around 60 percent of FBR revenues come from indirect taxes, which are regressive in nature. The current tax regime effectively increases the disposable income of the rich, while simultaneously pushing the disposable incomes of the poor downwards.¹⁷

The report also explains that inequalities could be mitigated through: a) phasing out federal excise duty; b) simplifying and gradually reducing the rates of general sales tax (GST); and c) further lowering customs duties and reducing the tariff slabs. ¹⁸ Tax incidence studies from Pakistan also suggest that reducing indirect taxation has a pro-welfare impact. ¹⁹ For immediate relief to poor and lower-middle-income groups, food and fuel items widely used by poor groups should be exempted from sales tax, including cooking oil, bread, milk, vegetables, fruits, tea and sugar.

An ongoing concern is that there are three provincial governments²⁰ which have enacted the GST on Services Act. Independent studies have pointed out that as a result of this legislation there is a double taxation on several services, as the Federal Government has been slow in withdrawing from its jurisdiction.²¹ At least two provinces have also imposed their own forms of excise and regulatory duties. This multiplicity of taxes is further contributing to the regressivity of the overall tax framework.

The Tax Reforms Commission, established by the federal government in September 2014, has already noted (in the case of indirect taxes) the existence of smuggling, fake invoices, under invoicing, illegal adjustments and delays in tax refunds. These issues are leading to

higher transactions costs for formal businesses, which are being passed on to clients, ultimately leading to a loss of consumer welfare.²²

There are case studies from other economies where governments have bridged the revenue gap arising from a reduction in indirect taxes through broadening of direct tax base. A key example comes from Turkey which was able to double its tax-to-GDP ratio between 1995 and 2006, while also achieving a reduction in share of indirect taxation. In 2002 the Turkish Government abolished 16 indirect taxes and introduced a special consumption tax which was levied on items most consumed by higher income groups. Taxes on wealth, such as property, inheritance and high-value gifts, were increased. An environmental tax was imposed in order to finance expenditure in social sectors.

4 EQUAL TAX CONTRIBUTIONS BY ALL SECTORS

Under a fair tax system all sectors pay their due share of taxes according to their contribution towards national income; however, under the current system, some economic sectors pay more tax than others. Currently the industrial sector is taxed disproportionately high in comparison to agriculture and service sectors. The various exemptions allowed to agriculture and some other sectors should be revisited. New sub-sectors of the service industry, such as private educational institutions, IT establishments and electronic media outlets, should also be considered for sharing tax burden.

The prevalence of exemptions is one of the contributing factors to the low tax-to-GDP ratio. And where exemptions and concessions are granted to certain sectors and organizations, the benefits have not been passed to the end consumer.²³ The overall exemptions in 2013-14 were reported to be PKR 477 billion, equivalent to two percent of GDP (Figure 1). In 2014, sales tax exemptions (PKR 211billion) and customs duty exemptions (PKR 131 billion) also increased against the previous year.²⁴ The gradual removal of exemptions allowed to large-scale operators in the agriculture and livestock sector could provide an additional PKR 115 billion to the government.


Figure 1: Exemptions from indirect taxes (PKR billions)

Source: Multiple Inequalities and Policies to Mitigate Inequality Traps in Pakistan, Oxfam and LUMS²⁵

The services sector accounting for over 60 percent of GDP is vastly underestimated according to the tax gap survey conducted by the FBR. There has been a growth in new services which can only be brought into the tax system if a new survey of services establishments is conducted by both the provincial and federal boards of revenue.

The government may also decree through the Finance Act a requirement for any future exemption or concession to be comprehensively debated in parliament or in the relevant standing committee, with the overall aim to discourage exemptions. Their endorsement should be necessary for creating new tax exemptions, which themselves should only be enacted where there is evidence that they will reduce incidence of inequality and poverty. The standing committees should have the provision to consult economists and legal experts before an Statutory Regulatory Order (SRO) is endorsed.

5 TAX ADMINISTRATION REFORMS

Tax policy formulation and tax collection should be made separate. The responsibility for policy formulation should rest with the parliament (or its relevant committee). Tax policy should originate from the overall fiscal policy vision with the aim of creating a fair and just society with a strong focus on redistribution and pro-poor spending. The tax administration should be an autonomous body to implement this vision.

The mandate of the tax administration is not supported by strong enough legislation to establish a social contract between citizens and the state. There is a need to look into open budget initiatives and citizen oversight of the tax system as seen in several Commonwealth countries.²⁶

It is recommended that FBR and provincial tax authorities should be allowed greater autonomy. This should allow the tax entities to have their own human resource and management structures. There should be no political intervention in the recruitment, promotion and reward structures of revenue authorities. These authorities should be helped in developing functional expertise. This is only possible once these tax departments put in place medium-term strategic plans and monitoring of key performance indicators. Provincial tax authorities should now develop better databases and forecasting capacities to carry out regular assessments of revenue that may accrue from agriculture, services and real estate.

There is also a need to look into taxes rendering nominal revenues with high administrative costs.²⁷ Such taxes should be merged with a uniform rate and gradually phased out. Any lost revenue can be compensated through progressive increases in direct taxes.

6 CONCLUSION

The tax system in Pakistan in its current state is both inefficient and unfair. The revenue-to-GDP ratio in Pakistan remains unacceptably low. The redistributive potential of the tax system has not been realized, both because the tax system overburdens the poor through direct taxes, while providing privileges to a wealthy few, and because it does not generate sufficient revenue for public services, such as health, education, safe drinking water and sanitation. This paper outlined four elements of a just and fair fiscal policy that would help to make the Pakistani tax system both more efficient and more equitable: broadening the tax base through expanding direct taxes; reducing the number of indirect taxes that primarily affect the poor; redistributing the tax burden more fairly between various sectors of economy; and implementing a number of tax administration reforms. When implemented, these changes in the tax system would help to reverse the trend of growing economic inequality in Pakistan.

NOTES

- J. Drèze and A. Sen (2013) An Uncertain Glory: India and its Contradictions, London: Allen Lane.
- ² SDPI (2013) 'Managing Intra-country Growth Disparities in South Asia', 6th South Asia Economic Summit - Theme Paper, Institute of Policy Studies, Sri Lanka
- ³ S. Ahmed, V. Ahmed and C. O. Donoghue (2011) 'Reforming indirect taxation in Pakistan: A macro-micro analysis', *Journal of Tax Research* 9(2), pp. 153-74.
- ⁴ Government of Pakistan (2014) Economic Survey of Pakistan, Ministry of Finance
- ⁵ IMF's Seventh Review document reveals that the debt-to-GDP ratio stands at 62 percent. Forty percent of total federal spending goes for repayment of debt and interest payments (followed by defence at 22 percent and the Public Sector Development Programme at 17 percent).
- ⁶ SBP (2013) 'State Bank of Pakistan Annual Report 2012-13', Karachi.
- ⁷ For details: FBR Chairman's interview, Business Recorder, 7 June 2011.
- ⁸ WHT is the amount of an employee's pay (or expenditure) withheld by the employer (or supplier) and sent directly to the revenue authority as partial payment of income tax. In 2013 the growth of revenue from WHT was 3.7 percent.
- ⁹ S. Ahmed, V. Ahmed and C. O. Donoghue (2011) op. cit.
- ¹⁰ S.A. Khan and V. Ahmed (2014) 'Peaceful Economies: Assessing the Role of the Private Sector in Conflict Prevention in Pakistan', Stability: International Journal of Security & Development 3(1): 24, pp. 1-9.
- A. Waris (2013) 'Growing tax evasion a serious threat: Only 1.2m Pakistanis file tax returns, which is even less than 1 percent', *The Daily times* [Online] 29th December, http://www.dailytimes.com.pk/business/29-Dec-2013/growing-tax-evasion-a-serious-threat-only-1-2m-pakistanis-file-tax-returns-which-is-even-less
- ¹² V. Ahmed and M. Adnan (2014) 'Energy and Tax Reforms: Household Analysis from Pakistan', Working Paper 147, Sustainable Development Policy Institute, http://ow.lv/NQXMd
- ¹³ M. M. Mughal and M. Akram (2012) 'Reasons of Tax Avoidance and Tax Evasion: Reflections from Pakistan', *Journal of Economics and Behavioral Studies* 4(4), pp. 217-22
 - V. Ahmed and C. O. Donoghue (2009) 'Redistributive Effects of Personal Income Taxation in Pakistan', *Pakistan Economic and Social Review* 47(1), pp. 1-17
- ¹⁴ R. A. Ahmed and M. Rider (2013) 'Using Microdata to Estimate Pakistan's Tax Gap by Type of Tax', *Public Finance Review* May 2013 Vol. 41(3), pp. 334-59
- ¹⁵ M.A. Kemal (2010) 'Underground Economy and Tax Evasion in Pakistan: A Critical Evaluation', PIDE Research Report 184.
- ¹⁶ K. Majid et al. (2014) 'Analysis of the Relationship between CSR and Tax Avoidance: An Evidence from Pakistan', The *International Journal of Business & Management*, Vol. 2(7)
- ¹⁷ A.A. Burki, R. Memon and K. Mir (2015) 'Multiple Inequalities and Policies to Mitigate Inequality Traps in Pakistan', Oxfam and LUMS, http://policy-practice.oxfam.org.uk/publications/multiple-inequalities-and-policies-to-mitigate-inequality-traps-in-pakistan-346432
- ¹⁸ See also SDPI (2014) 'Energy and Tax Reforms: Household level analysis from Pakistan', Sustainable Development Policy Institute, Islamabad.
- ¹⁹ V. Ahmed and C.O.Donoghue (2010) 'Tariff Reduction in a Small Open Economy', Seoul Journal of Economics 23(2010)
- ²⁰ Khyber Pakhtunkhwa, Punjab and Sindh.
- ²¹ SDPI (2015) 'A Green Budget for Sustainable Development and Jobs Pre-Budget Proposals 2015-16', Sustainable Development Policy Institute, Islamabad.
- ²² Consumer welfare (surplus) in this case implies the reduced different between: a) the price which consumer is willing to pay and b) the price actually paid by the consumer.
- ²³ This also implies that the structure of exemptions is not progressive.
- Youth Parliament Pakistan (2015) 'Tax reforms in Pakistan', Pakistan Institute of Legislative Development and Transparency (PILDAT), Islamabad
- ²⁵ A.A. Burki, R. Memon and K. Mir (2015) op. cit.
- ²⁶ For example, 'Open Government Partnership' in UK, http://ow.ly/Nzb9K
- ²⁷ For example, cess on crop sectors, excises on hotels and cinemas.

© Oxfam International and the Sustainable Development Policy Institute June 2015

This paper was written by Dr. Vaqar Ahmed (SDPI), Mustafa Talpur (Oxfam) and Sadaf Liaqat (SDPI). Oxfam acknowledges the assistance of Daria Ukhova and Jonathan Mazilah in its production. It is part of a series of papers written to inform public debate on development and humanitarian policy issues.

For further information on the issues raised in this paper please e-mail advocacy@oxfaminternational.org

This publication is copyright but the text may be used free of charge for the purposes of advocacy, campaigning, education, and research, provided that the source is acknowledged in full. The copyright holder requests that all such use be registered with them for impact assessment purposes. For copying in any other circumstances, or for reuse in other publications, or for translation or adaptation, permission must be secured and a fee may be charged. E-mail policyandpractice@oxfam.org.uk.

The information in this publication is correct at the time of going to press.

Published by Oxfam GB for Oxfam International under ISBN 978-1-78077-877-8 in June 2015. Oxfam GB, Oxfam House, John Smith Drive, Cowley, Oxford, OX4 2JY, UK.

Oxfam is an international confederation of 17 organizations networked together in more than 90 countries, as part of a global movement for change, to build a future free from the injustice of poverty. Please write to any of the agencies for further information, or visit www.oxfam.org.

Sustainable Development Policy Institute (SDPI) is an independent, public interest think tank that is not only a knowledge generator but also a knowledge disseminator. It provides research based policy advice to legislators, policy makers, students, journalists, trade unions, farmers, public, private and voluntary organizations, etc.


